Nuts and Bolts of Integrating Monitoring and Modeling into Smoke Messaging Leland Tarnay 2018 IASC ### Parameters/Context: Not an "ARA-lite" Class (there's no such thing) - If you have a wildfire that's growing fast, or likely going to, call an ARA - If you have a small Rx fire (less than 100-200 tons PM2.5/day) - Large scale Rx Fire (e.g., more than 100-200 tons/day* ^{*}that threshold is a priori, and subject to change as better data and analysis are brought to bear ### Goals - Give you to the tools to work in terms of emissions rather than acres - Outline how the airfire playground model runs and monitoring results can be used to create better, more timely and specific advice for avoiding smoke - Understand the air monitoring tools, and how that can be the core platform for consistent messaging across jurisdictions ### Effective Smoke Management ### **EMISSIONS (DAILY TONS)** ### Translating acres to emissions - "Rule" of thumb - Heavy loading (~90-100 tons/acre of biomass) is about ~0.8 1.0 tons PM2.5/acre when burned - Light loading (~10 tons or less biomass/acre) is usually < ~0.1 tons PM2.5/acre when burned - Acres/day*tons PM2.5/acre => Daily PM2.5 - PM10 is about 1.17*PM2.5 - Jason is making PFIRS more "emissions" friendly, so that these emissions numbers are created for you, **F** the project smoke management plan is in that system, and you use it for daily authorizations - Or you can use the airfire tools: BlueSky Playground https://tools.airfire.org/ Note that v3 is being implemented, Previous v2 version is not receiving model updates ### Playgound V2 (beta) vs V3 (alpha) https://pgv3.airfire.org/playground/v3/emissionsresults.php?scenario_id=15b2a9bd23b57d PDF ## Emission
Scenario: - 1400 acres over 2 days - 148 tons PM2.5 tota divided ove those days ### Garbage in; Garbage out issues: Fuel Load - Emissions can vary by factor of 10; defaults often not representative - Check with your fuels lead to ensure you know what fuels are likely representative Here's what you get when you pick from the map (FCCS#16) Here's what you get when you pick Doug/White Fir(FCCS #45) ### Garbage in; Garbage out issues: Emissions - Emissions can vary by factor of 10; defaults often not representative - Check with your fuels lead to ensure you know what fuels are likely representative Here's what you get when you pick #16 from the map (147 tons PM2.5) Here's what you get when you pick a heavy Fuel load (283 tons PM2.5 #54 DougFir) **Emissions Model Emissions Results** FEPS $PM_{2.5}$ CH₂ 283.42 tons 161.79 tons PM₁₀ 334.44 NO_X 41.26 CO 3323.46 **VOCs** 782.97 CO2 36996.74 54.47 **GHGs** 44365.04 tons CO2e 23.72 2099.27 BTU/ft² https://playground.airfire.org/share.php?scenarioType=emissions&scenarioID=15b3246ac81c48 ### EMISSIONS → DISPERSION SCENARIOS ### **DISPERSION SCENARIOS** ### **DISPERSION SCENARIOS** Home | My Emissions | My Dispersions | Feedback | Help | Credits Logged in as Itarnay3 | Log Out ### **DISPERSION SCENARIOS** #### **Home » My Dispersions** | Copy Delete | | | | | | | | | | | |-------------|---|--------------------|------------------------|--------------------------------------|---|---|--|--|--|--| | | Name | Dispersion Model | Date Created | Date Last Modified | | | | | | | | | (Running) 2018GrnMtn #16 FCCS | HYSPLIT - CANV-2km | 06/26/2018 07:44:06 AM | 06/26/2018 07:44:06 AM | 0 | ~ | | | | | | | (Running) 2018GrnMtn #54
FCCSDougfir | HYSPLIT - CANV-2km | 06/26/2018 07:41:49 AM | 06/26/2018 07:41:49 AM | ٥ | ~ | | | | | | | iasc example | HYSPLIT - CANV-2km | 06/25/2018 09:24:33 AM | 06/25/2018 <i>09:24:33</i> AM | ✓ | ~ | | | | | #### You can share these links as soon as you start the run #### **Share Link** Copy the link below to share your scenario. Note: Sharing Dispersion will also share all linked Emissions. https://playground.airfire.org/share.php? scenarioType=dispersion&scenarioID=15b3250ade6b4b †54 https://playground.airfire.org/share.php?scenarioType=dispersio #16 https://playground.airfire.org/share.php?scenarioType=dispersion&scenarioID=15b32513681493 Close ### DISPERSION INTERP: Daily Max vs. Average graphs - The Daily max does not depict a real plume, but the max that happens over the 24 hr period for each pixel. Those Maximum values DO NOT (necessarily) COINCIDE IN TIME, even if they coincide in space - Reallly should be called the hourly max - Since the endpoint is usually some idea of how the AQI tomorrow will be different than the AQI today or yesterday, best recommend using 24 hr average to compare days - For PDT, This is a 5pm to 5pm 24 hr average, not a midnight 24 hr average, like you'll get from the monitoring site ### DISPERSION INTERP: Issues with Comparing 24 hr periods - For comparing one day (i.e., today) with another day (i.e., tomorrow), best not to look at hourly, but at 24 hr averages - Unfortunately, that's not a midnight to midnight local time average in the model, but a 5pm to 5pm average (5pm is midnight GMT, during daylight savings in CA) - Captures the general pattern of impact spatially...nothing likely to add more than a few 10s of ug/m³ to baseline concentrations ## DISPERSION INTERP: Using Hourlies to understand timing of impacts (4pm PDT, Day 1) - I like to establish a consistent set of times: ~10 pm, 7 am, 11am, 4 pm - Don't take that conc value literally, but rather relatively - Doesn't know about other fires smoke, or about carry-over smoke from previous days ## DISPERSION INTERP: Using Hourlies to understand timing of impacts (10pm PDT, Day1) I like to establish a consistent set of times: ~10 pm, 7 am, 11am, 4 pm ## DISPERSION INTERP: Using Hourlies to understand timing of impacts (7am PDT, Day2) I like to establish a consistent set of times: ~10 pm, 7 am, 11am, 4 pm ## DISPERSION INTERP: Using Hourlies to understand timing of impacts (4pm PDT, Day 2) I like to establish a consistent set of times: ~10 pm, 7 am, 11am, 4 pm ## DISPERSION INTERP: Using Hourlies to understand timing of impacts (10pm PDT, Day 2) - I like to establish a consistent set of times: ~10 pm, 7 am, 11am, 4 pm - Note the downcanyon air pushing the plume into the valley...we would let people there in redding know that there would be some TRANSIENT SMOKE overnight ## DISPERSION INTERP: Using Hourlies to understand timing of impacts (7 am PDT, Day 3) - I like to establish a consistent set of times: ~10 pm, 7 am, 11am, 4 pm - Note the down canyon air pushing the plume into the valley...we would let people there in redding know that there would be some TRANSIENT SMOKE overnight, but that it would disappate as/before the sun rose ### **Exercises** - Try doing this same process for the lighter fuel loads - https://playground.airfire.org/share.php?scenarioType=dispersion&scenarioID=15b32513681493 - If you are really fast, try it for double the acres - https://playground.airfire.org/share.php?scenarioType=dispersion&scenarioID=15b327b6018c45 - Does doubling acres (emissions) double impacts? - (no) ### Would you give a "go" to this burn? - Would fuel load matter? - Does doubling acres double impacts? - Transient nighttime impacts - No heavy impacts on 24 hr Daily AQI - Where would you monitor? ### It's a Yardstick, not the answer - Bluesky doesn't know any more than you tell it about emissions - Doesn't know about other sources of PM2.5 - Doesn't carry over smoke from one run to the next - Doesn't do great with small scale terrain (2km is the max resolution) - Tends to overestimate vertical mixing from mtn sources to valley receptors - Operational run uses map based fuels from FCCS (like from our Rx scenarios), along with acres based on MODIS pixels. - This is very coarse resolution, and the center of each MODIS pixel count drives the choice of fuels (and can misrepresent each respective pixel #### MONDAY'S OPERATIONAL BLUESKY: **Production Run Status** #### https://tools.airfire.org/websky/v1/run/standard/CANSAC-2km/2018062600/#viewer Configuration of all runs: SmartFire2 and BlueSky Framework version 3.5.1 with HYSPLIT v4.9. The current date and time in UTC is: 20180626 23:25 Z. (All times listed in UTC.) | Run | Starts | Today
(20180626) | Yesterday
(20180625) | Avail
KMZs | | |---|--------------------|----------------------------|-------------------------|----------------|--| | CONUS:
Uses meteorological forecast data from the National Weal | ther Service mod | el runs | | | | | CONUS 12-km | 00Z | MAP KMZ 🔥 | MAP KMZ 🔥 | (today) \$ KMZ | | | 84 hr forecast, NWS 12-km met, 0.15 deg analysis | 12Z | MAP KMZ 🔥 | MAP KMZ 🔥 | (today) \$ KMZ | | | CONUS 3-km | 00Z | MAP KMZ 🔥 | MAP KMZ 🔥 | (today) \$ KMZ | | | 48-hr forecast, NWS 3-km met | 12Z | MAP KMZ 🔥 | MAP KMZ 🔥 | (today) \$ KMZ | | | PNW 4-km
72-hr forecast, NWRMC 4-km met | 00Z | MAP KMZ 💍 | MAP KMZ 🔥 | (today) \$ KMZ | | | Northwest:
Uses meteorological forecast data from the NWRMC region | onal model runs a | and NWS Fire Weather Domai | ins | | | | PNW 1.33-km
60-hr forecast, NWRMC 1.33-km met | 00Z | MAP KMZ 💍 | MAP KMZ 🔥 | (today) \$ KMZ | | | West/Southwest:
Uses meteorological forecast data from the CANSAC regi | ional model runs i | and NWS Fire Weather Doma | nins | (today) 💠 KMZ | | | uthwest 6-km
or forecast, CANSAC 6-km met | 12Z | MAP KMZ | MAP KMZ 🔥 | (today) \$ KMZ | | | | 00Z | MAP KMZ 8 | MAP KMZ 🔥 | (today) \$ KMZ | | | \/NV 2-km
hr forecast, CANSAC 2-km met | 12Z | MAP KMZ 🔥 | MAP KMZ 👸 | (today) \$ | | | FireWx 1.27-km (New Mexico/Colorado)
36 hr forecast, NWS 1.27-km met | 06Z | MAP KMZ 💍 | MAP KMZ 💍 | (today) \$ KMZ | | | ona/New Mexico 1 8.km | 00Z | MAP KMZ 🔥 | MAP KMZ 🔥 | (today) 💠 KMZ | | | Arizona/New Mexico 1.8-km | | | | | | ### MONDAY'S OPERATIONAL BLUESKY: https://tools.airfire.org/websky/v1/run/standard/CANSAC-2km/2018062600/#viewer Report A Bug BlueSky Daily Runs* Teeps // to distant metor B/ we so ky/ vis/ rain oranical all of metor to sent in section of inviewer Production Run Status Custom Run Status ## Lions Operational emissions in context red fir, usually this would be an overestimate, but likely accurate or low for the fuels burned on 6/24 Fire Information × #### Satellite Hotspot Detection(s)* in Madera County, California Location: 37.566, -119.139 Anticipated Type: WF #### Modeled Growth (based on persistence) Monday, Jun 25, 2018: 2612 acres Tuesday, Jun 26, 2018: 2612 acres Wednesday, Jun 27, 2018: 2612 acres Thursday, Jun 28, 2018: 2612 acres #### FCCS Fuelbeds #17 - 2612 acres - Red fir forest #### **Daily Emissions Modeled** PM2.5: 3029.52 tons PM10: 3574.83 tons *Modeled fire information is derived in part from satellite hotspot detections and other sources that can contain false detections and other errors. Modeled fire information is provided here only to show what information was used within the smoke model run. #### TUESDAY'S OPERATIONAL BLUESKY: Report A Bug https://tools.airfire.org/websky/v1/run/standard/CANSAC-2km/2018062600/#viewertion Run Status Information provided for research purposes only, Modeling may be inaccurate for a variety of reasons. Use at own risk, Contact local public health agencies for air quality alerts, Custom Run Status - Even with same emissions, less impact. - Emissions will likely be lower as winds reverse and die down - What do the monitors show? Monitoring "v4" site (top) to anyone (stable), and they can to get the latest for the set of selected monitoring sites https://tools.airfire.org/monitoring/v4/#//rmonitors=060271002 01&monitors=06027102 01&monito 6 01&monitors=060470003 01&monitors=060192009 01&category=PM2.5 nowcast¢erlat=37.3186¢erlon=-119.0482&zoom=8 ### Monitoring "v4" site 2 (scroll down) Selected Monitors: 12 monitors from 1 timezones. #### Mammoth Lakes-John Muir Trail Monitor ID: lon .119.085 lat 37.630 usfs.1027 Soure: AIRSIS Latest NowCast PM2 5: no data Last Updated 2018-06-26 20:00:00 UTC Timezone: America/Los_Angeles OA/OC: Report Show in Simple Interface #### Mammoth Lakes-Banner Road Monitor ID: lon .118.961 lat 37.647 usfs.1069 Soure: AIRSIS Latest NowCast PM2 5: no data Last Updated 2018-06-27 00:00:00 UTC Timezone: America/Los Angeles QA/QC: Report ☐Show in Simple Interface #### GBUAPCD EBAM @ Crowley Monitor ID: MMGBU1001_01 Soure: AirNow Latest NowCast PM2 5: 36.1 µg/m3 Last Updated 2018-06-27 00:00:00 UTC Timezone: America/Los_Angeles QA/QC: by AirNow Show in Simple Interface #### Keeler Monitor ID: 060271003 01 Soure: AirNow Latest NowCast PM2.5: 8.6 µg/m3 Last Updated 2018-06-27 00:00:00 UTC Timezone: America/Los Angeles OA/OC: by AirNow Show in Simple Interface https://tools.airfire.org/monitoring/v4#!/?monitors=060410001 01&monitors=060950004 01&monitors=060110007 01&monitors=320310016 01&category=PM2.5 nowcast¢erlat=37.9074 ### Monitoring "v4" site, 24 hr AQI detail ### Air Quality Index Actions to protect yourself Everyone should avoid any outdoor activity. Everyone should avoid prolonged or heavy exertion. #### Unhealthy People within Sensitive Groups should avoid all physical outdoor activity. #### Unhealthy for Sensitive Groups People within Sensitive Groups should reduce prolonged or heavy outdoor exertion. #### Moderate Unusually sensitive individuals should consider limiting prolonged or heavy exertion. #### Good None #### Daily Average PM2.5 Site: Mammoth Lakes-John Muir Trail ## Monitoring "v4" site, Baseline detail #### **Air Quality Index** Actions to protect yourself Hazardous Everyone should avoid any outdoor activity. Very Unhealthy Everyone should avoid prolonged or heavy exertion. Unhealthy People within Sensitive Groups should avoid all physical outdoor activity. Unhealthy for Sensitive Groups People within Sensitive Groups should reduce prolonged or heavy outdoor exertion. Moderate Unusually sensitive individuals should consider limiting prolonged or heavy exertion. Good None ### NowCast by Time of Day Site: Mammoth Lakes-John Muir Trail ## Monitoring "v4" site, hourly detail #### Air Quality Index Actions to protect yourself Hazardous Everyone should avoid any outdoor activity. Very Unhealthy Everyone should avoid prolonged or heavy exertion. Unhealthy People within Sensitive Groups should avoid all physical outdoor activity. Unhealthy for Sensitive Groups People within Sensitive Groups should reduce prolonged or heavy outdoor exertion. Moderate Unusually sensitive individuals should consider limiting prolonged or heavy exertion. Good None ### Hourly PM2.5 Values and NowCast Site: Mammoth Lakes-Banner Road ### Exercise - Do the monitoring data bear out the forecast from BlueSky for the Lion Fire? - Why or why not - Let's see what Rob Scott (current) thinks... - https://wildlandfiresmoke.net/outlooks/SouthernSierra ## Messaging: ARA Smoke Outlooks: general information (1) Smoke Outlook for 6/26 - 6/27 SouthernSierra Lions Fire Issued at: 2018-06-26 21:40 UTC #### Outlook for SouthernSierra #### Fire The fire continues to actively consume heavy dead and down material. Limited movement is expected for the in the next few days. Firefighters are suppressing spots and active fire where they can safely approach the fires edge. #### Smoke Day time smoke conditions should improve today. However, as evening approaches, smoke contentions will deteriorate as winds decrease. Expect smoke levels that are 'Unhealthily for sensitive groups' in the Mammoth Lakes area tonight. #### Weather Warming and drying trend in forecast through Wednesday or Thursday. Afternoon temps in the mid 80s, RH in mid-teens and afternoon winds 10-15 mph, gusts to 30. Daily AQI Forecast for Jun 26, 2018 ### Monitoring vs. Modeling: Mammoth monitoring results https://tools.airfire.org/monitoring/v4/#!/simple?monitorid=lon_.119.085_lat_37.630_usfs.1027¢erlat=undefined¢erlon=undefined&zoom=10&category=PM2.5_nowcast # Messaging: ARA Smoke Outlook and sitespecific diel patterns - Yesterday's pattern as a jumping off point for today and tomorrow - Bubbles fcast the Daily AQI; bar graphs document yesterday's "nowcast" levels - Text is best guess, based on ARA interp, of the likely pattern tomorrow - The point is to help people plan activities around smoke Issued 2018-06-26 21:40 UTC by Robert Scott ## Why the 24 AQI is not enough Wildfire smoke is too variable for a 24 hr average to be useful for warning/avoid ng smoke This custom graphic is currently being tested, and should be available from the v4 monitoring site in the next couple weeks. This is a test URL, into which you can paste a text snippet to get current graph #### Daily (AQI) and Hourly (NowCast) PM_{2.5} Levels https://test-c1.airfire.org/monitor- custom/v1/dailyhourlybarplot?monitors=lon _.119.085 lat _37.630 usfs.1027&monitors=lon _.118.961 l at _37.647 usfs.1069&outputfiletype=png&lookbackdays=5&width=10&height=7 Date, midnight to midnight (2018) Learn more about AQI at: airnow.gov/index.cfm?action=aqibasics.a ### **Balancing Activity with Smoke** Exposure Smoke! Activity! Unhealthy for sensitive groups Very Unhealthy or wors Good Activity! Smoke! ## Messaging to empower the public to lower their own exposure - Education on how to figure out when the smoke's coming (e.g., reading an outlook) - And other mitigations like clean rooms/buildings - Maintaining specificity in forecasts so that smoky periods can be avoided/planned around - Building experience between planned and unplanned fire - Building Trust in the forecast through consistency - Community that's resistant and resilient...there will be more smoke, one way or another. ### Conclusions • Specificity, builds